Overview on use of a Molten Salt HTF in a Trough Solar Field D. Kearney **Kearney & Associates** B. Kelly Nexant, Inc. R. Cable, **KJC Operating Co.** N. Potrovitza U. Herrmann, P. Nava R. Mahoney, J. Pacheco D. Blake, H. Price Flabeg Solar International Sandia Natl Labs Lab **NREL** NREL Trough Thermal Storage Workshop Golden, February 20-21, 2003 # Concept & Objectives Utilize a molten salt as the heat transfer fluid in a parabolic trough solar field to improve system performance and to reduce the Levelized Electricity Cost (LEC) ## Potential Advantages - Can raise solar field output temperature to 450-500°C - Rankine cycle efficiency increases to ≥40% range - $-\Delta T$ for storage up to 2.5x greater - Salt is less expensive and more environmentally benign than present HTF - Thermal storage cost drops 65% to <\$20/kWht compared to VP-1 HTF plant (no oil-to-salt HX) - Solar Two experience with salts pertinent and valuable (piping, valves, pumps) # Potential Disadvantages - High freezing point of candidate salts - Leads to significant O&M challenges - Innovative freeze protection concepts required - More expensive materials required in HTF system due to higher possible HTF temperatures - Selective surface durability and salt selection will determine temperature limits - Solar field heat losses will rise, though emissivity of 0.075 (from 0.1) would regain performance ## Some Key Questions - What is the practical upper temperature limit? - Is the O&M with salt feasible in a trough field, particularly freeze protection? - Do materials, O&M, performance, etc. push the solar system capital cost too high, or in fact will the cost be reduced? - Can we lower electricity cost with this approach? And add important flexibility with thermal storage? # **General System Conditions** | Power block type: | Steam Rankine cycle | | | |-----------------------|-------------------------------|-------------|--| | Power block capacity | 7: 50 MW gross | | | | Steam turbine inlet c | onditions: | | | | Pressur | e 66 bar, 100 bar | | | | Temperatur | e nominally 400-500C | | | | Steam turbine cycle | efficiency: determined by Gar | teCycle | | | calculation, nominal | ly 38.5-41.1% for these cond | litions. | | | Solar field outlet | Nominal | 450°C | | | salt temperature: | Maximum | ~500°C | | | Optical: | Overall optical efficiency | 0.75 | | | Power Block | Capacity, MW | 55 gross | | | Performance runs: | Thermal storage capacity | 6h | | | | Annual Insolation | Barstow | | | Collector type | Generic SEGS type with | | | | | advanced features | | | | Receiver | Current Solel Receiver | ε=0.1@ 400C | | | Operating scenario | Solar only | | | # Characteristics of the Nitrate Salts and Therminol VP-1 | Solar
Salt | Hitec | Hitec
XL
(Calcium
Nitrate | LiNO ₃
mixture | Thermino
VP-1
Diphenyl
biphenyl | |---------------|--------------------------------|---|--|--| | | | Salt) | | oxide | | 60 | 7 | 7 | | | | 40 | 53 | 45 | | | | | 40 | | | | | | | 48 | | | | 220 | 142 | 120 | 120 | 13 | | 600 | 535 | 500 | 550 | 400 | | 1899 | 1640 | 1992 | | 815 | | 3.26 | 3.16 | 6.37 | | 0.2 | | 1495 | 1560 | 1447 | | 2319 | | | Salt 60 40 220 600 1899 3.26 | Salt 60 7 40 53 40 220 142 600 535 1899 1640 3.26 3.16 | Salt XL (Calcium Nitrate Salt) 60 7 7 40 53 45 40 48 220 142 120 600 535 500 1899 1640 1992 3.26 3.16 6.37 | Salt XL (Calcium Nitrate Salt) mixture 60 7 7 40 53 45 40 48 220 142 120 120 600 535 500 550 1899 1640 1992 3.26 3.16 6.37 | # Effective Storage Fluid Cost | Salt | Temperature
Rise | Cost per
Kg | Storage
Cost | |------------------------|---------------------|----------------|-----------------| | | °C | \$/kg | \$/kWh | | Hitec (a) [142°C] | 200 | 0.93 | 10.7 | | Solar Salt (b) [220°C] | 200 | 0.49 | 5.8 | | Calcium Nitrate | 200 | 1.19 | 15.2 | | [HitecXL] (c) [120°C] | 150 | 1.19 | 20.1 | | | 100 | 1.19 | 30.0 | | Therminol VP-1 (d) | 100 | 3.96 | 57.5 | a) 7:53 Na:K Nitrate, 40 Na Nitrite b) 60:40 Na:K Nitrate c) 42:15:43 Ca:Na:K Nitrate d) Diphenyl/biphenyl oxide # Candidate Thermal Storage Systems #### 2-Tank Configuration - Hot and Cold Tanks - Used at Solar Two ... good engineering experience - Judged to ready for commercial use #### Single Tank Thermocline - Good option -> costs estimated to be 65% less - Requires further development - 20 MWth prototype operated at SNLA - Freeze protection in storage systems less complex than in field piping - With VP-1, an expensive oil-to-salt HX is required. A molten salt HTF eliminates that need. #### HTF System Layout # Comparative Levelized Electricity Cost # Engineering on solar field piping layout and design of major equipment was carried out for use in the performance and cost models #### Solar Field Layout | WALLEST AND A CONTRACTOR OF THE | A DESCRIPTION OF THE PROPERTY | A STATE OF THE PARTY OF THE | |---------------------------------|---|-----------------------------| | Solar Fiel | ld Parameters for 55 MWe P | lant | | 125.0 | Solar field peak thermal output | ıMWt | | 879.0 | Total salt HTF mass flowrate | kg/s | | 28.4 | Header corridor | m | | 100.5 | Total length per SCA | m | | 12.2 | Outer road corridors | m | | 69.6 | Allowance E-W for power bloc | lm | | 402 | Length of 1 row with 4 SCAs | m | | 1155 | E-W total width | m | | 857 | N-S total width | m | | | | | | | hot HTF in header and illustrat | - | | | cold HTF in header and illustra | ative loops | | | | | | 270,320 | SF aperture area | m2 | | 496 | Total SCAs | | | 62 | Total rows | | | 62 | Total loops | | | 17.4 | Solar row spacing | | | 5.76 | Mirror aperture | | | 4 | SCAs/row | | | 8 | SCAs/loop | | | 989,949 | Total land area | m2 | | 99 | Total land area | hectares | | 245 | Total land area | acres | # Optical Efficiency Backup | Optical Efficiency
Comparison | Sandia
LS-2 Test | SEGS VI
LS-2 1999 | New LS-2
Collector | Advanced
Trough | |----------------------------------|---------------------|----------------------|-----------------------|--------------------| | Bellows Shadowing | 0.974 | 0.971 | 0.974 | 0.974 | | Tracking Error & Twist | 0.994 | 0.994 | 0.994 | 0.994 | | Geometric Accuracy | 0.98 | 0.98 | 0.98 | 0.98 | | Mirror Reflectivity | 0.935 | 0.935 | 0.935 | 0.95 | | Dust on Mirrors | 0.974 | 0.931 | 0.95 | 0.97 | | Dust on HCE | 0.99 | 0.977 | 0.983 | 0.99 | | Envelope Transmissivity | 0.965 | 0.965 | 0.97 | 0.97 | | Absorption | 0.925 | 0.937 | 0.96 | 0.97 | | Unaccounted | 0.96 | 0.96 | 0.97 | 0.98 | | Optical Efficiency | 0.73 | 0.70 | 0.75 | 0.80 | # **Final Comparison** | Case ID | VP-1 No Sto | VP-1 66bar 2T | VP-1 66bar TC | Salt 450°C 2T | Salt 450°C TC | Salt 500°C 2T | Salt 500°C TO | |----------------------------------|-------------|---------------|---------------|---------------|---------------|---------------|---------------| | Solar Field Size [m²] | 270,320 | 427,280 | 427,280 | 425,100 | 425,100 | 425,100 | 425,100 | | Investment Cost [M\$] | 110,291 | 175,251 | 169,546 | 171,405 | 159,556 | 164,583 | 156,158 | | Thermal Storage Cost [M\$] | 0 | 21,330 | 15,897 | 19,674 | 8,390 | 14,141 | 6,117 | | Annual O&M cost [k\$/yr] | 3,583 | 4,088 | 4,088 | 4,282 | 4,282 | 4,282 | 4,282 | | Net Electric [GWh] | 107.5 | 169.2 | 169.1 | 183.9 | 182.9 | 185.7 | 184.4 | | Mean Solar to electric efficieny | 14.64% | 14.58% | 14.57% | 15.92% | 15.84% | 16.08% | 15.97% | | LEC [USD/MWh] | 139.7 | 131.5 | 128.1 | 119.9 | 113.9 | 115.1 | 111.0 | | LEC Reduction | | 5.9% | 8.3% | 14.2% | 18.5% | 17.6% | 20.6% | | Thermal Storage Cost \$/kWh el | 0.0 | 64.6 | 48.2 | 59.6 | 25.4 | 42.9 | 18.5 | | Thermal Storage Cost \$/kWh th | 0.0 | 23.7 | 17.7 | 23.6 | 10.1 | 17.4 | 7.5 | # LEC Gains from Use of Calcium Nitrate Salt as HTF #### **Concept Overview** - Study concluded that no overriding barriers prevent its adoption at 450°C. R&D is needed, particularly to reach 500°C operation. - Feasible solutions have been put forward for system charging, freeze protection, recovery from freezing, and routine maintenance tasks. Selective surface and ball joints present greater challenges. - There is <u>no compelling economic advantage</u> to using molten salt in a trough solar field for a system <u>without</u> thermal storage - There appears to be <u>significant economic advantages for a molten</u> <u>salt HTF with storage</u>. Preliminary estimates on reductions in LEC from the reference VP-1 case (w/o storage) are significant. # Engineering Issues #### Issues addressed - Routine Freeze Protection - Solar Field Preheat Methods - Collector Loop Impedance Heating - Materials Considerations #### Freeze Protection Methods - Heat Collection Element - Cold salt circulation in routine overnight operation - Impedance heating for maintenance outage - Resistance heating cable internal to the HCE - Drain loop to service truck for loop piping maintenance - HTF Header Piping - Cold salt circulation in routine overnight operation - Electric heat tracing for maintenance outage # Overnight Cooling ## **HCE** Heating - Internal resistance heating - Considered possible but cumbersome - Impedance heating - Circumferentially uniform - Higher power densities possible - Electric system requirements high # Collector Loop Maintenance - Drain hot HTF into maintenance truck under slight vacuum - Perform maintenance, e.g., HCE replacement - Heat loop with impedance heating, and pump salt mixture into loop # Normal Maintenance & Operation - Within the solar field, O&M practices will change for HTF system and flow loop only, requiring different procedures for: - HCE replacement, requiring taking loops out of service - Maintenance of valves, interconnections, and other fittings - Heat trace systems - Major equipment: Pumps; steam generator; TES - Instrumentation to monitor salt temperatures and heat trace system operation - Conservative but preliminary cost adders included in O&M budget #### **Materials Considerations** | | | ASTM ^a Designation | | | | | |-------------------------|-------------------|-------------------------------|-------------------------|-------------------------|---------------------|--------------------| | Peak fluid temperature, | Basic
material | Pipe | Fittings | Valves | Tubes b | Plate ^c | | 325°C | Carbon steel | A 106,
Grade B | A 234,
Grade WPA | A 216,
Grade
WCB | A 192 | A 516,
Grade 70 | | 450°C | Ferritic steel | A 335,
Grade P22 | A 234,
Grade
WP22 | A 217,
Grade
WP22 | A 213,
Grade T22 | A 387,
Grade 22 | | 500°C | Ferritic steel | A 335,
Grade P91 | A 234,
Grade
WP91 | A 217,
Grade
WP91 | A 213,
Grade T91 | A 387,
Grade 91 | Notes: a) American Society for Testing and Materials; b)For steam generator heat exchangers; c) For thermal storage tanks and heat exchanger shells # Lower solar field HTF Velocities with Molten Salt ### due to higher temperature rise and salt properties